
Berwick Area High School

Gifted Education
and

Talent Development

BHS Gifted Opportunities
 Honors Courses
 Independent Study

Project (ISP)
 Advanced Research

in Medicine (ARM)
 STEM Magnet@BU
• Advanced Placement
 courses
• Dual (College)
 Enrollment

•Gifted Seminar
•Job Shadowing
•Mathletics
•Model United
Nations (MUN)
•Odyssey of the Mind
•Robotics

BHS Honors Courses
 Increased academic rigor & pacing in content area
 Open to grades 9,10,11,12
 Self-motivated, responsible, independent learners
 English, History, World Language, Math, Science,

Computer Science
 1 credit, weighted by 1.04
 By Application

 Teacher recommendation / screening

 Spring – enrollment process

Independent Study Project

 Mentor and teacher supported research in area of
interest.

 Open to grades 9,10,11,12
 Research paper, log and formal presentation
 1 credit, weighted by1.04
 By request and written proposal
 At GIEP or early Fall

Advanced Research in Medicine
 Mentor and teacher supported, independent

research within the medical field. (incl. Veterinary)

 Open to grades 9,10,11,12
 Research paper, log and formal presentation
 1 credit, weighted by 1.04 (options for 1.01 or 1.06 also)

 By application
 Science teacher recommendation

 March (for summer start) thru September (for fall start)

S.T.E.M. Magnet@BU

 Science, Technology, Engineering & Mathematics
Magnet Program at Bloomsburg University
 College-based instruction for high ability

math and science students from region
 Half-day BHS, Half-day BU
 Grades 11, 12 only (6-8 students)
 5 BHS credits,15 college credits /yr
 By application, April Sophomore year

Advanced Placement Courses
 Increased academic rigor & pacing in content areas

and the opportunity for college credit.
 Open to grades 11, 12 only
 English (11 & 12), History, Government, Sciences,

Math, Languages, Computer Science
 Self-motivated, responsible, independent learners,

required to complete AP Exam (May)
 1 credit, weighted by 1.08
 By application –
 teacher recommendation / screening

 March – enrollment process

Dual Enrollment

 Enroll in college course taken during the HS
day – on campus, on-line, distance learning.
 Open to grades 11, 12 only
 Gain college credits, discounted tuition
 1 BHS credit, weighted by1.04
 By application
 Jan-Feb – Guidance meeting

Gifted Seminar

 Student attends one day per week
 Approximately 15 hours / year
 Meet GIEP requirements for goal

development
 Opportunity to meet with similarly

identified students
 Opportunity to display time management,

communication and personal responsibility
skills

Job Shadowing
 Opportunity to interact with a professional

& experience the occupational setting.
 Open to grades 9, 10, 11, 12
 Maintain a “log”, complete evaluation essay
 Any area of interest (see next slide)
 Not for credit
 By student/parent request
 Any time of year including summer

Job Shadowing cont’d

Occupation of choice
Past job shadows:
 Anesthesiology, Chiropractic, Computer

Gaming, Culinary Arts, Dance, Dentistry,
Elementary Education, Information
Technology, Law, Media, Meteorology, Music
Education, Orthodontics, Pharmacy,
Photography, Physical Therapy, Veterinary

“Mathletics”

 Challenging, mathematical applications and
problem solving
 Open to grades 9, 10, 11, 12 (MS by invite)
 Extra-curricular club, afterschool meetings,

outside of school competitions
 Via announcement, fall start

Model United Nations

 Research and represent a country in a role play
debate of contemporary world issues.

 Open to grades 9,10,11,12
 Independent and guided research, written position

papers, public speaking/debate, “diplomacy”
 Workshops (fall) & MUN Conference (spring)

held at Bloomsburg University
 Extra-curricular club
 Via announcements, late fall start

Odyssey of the Mind
 Creative problem solving competition.
 Open to Grades K-12
 7 member team, student developed

skit performance & spontaneous
 (long-term problem) - (short term problem)

 Competition held in early March
 Extra-curricular
 Enroll team by Nov./Dec

Robotics

 Develop application, problem solving, and
interpersonal skills within the context of
building and programming “robots”
 Lego MindStorms® and Legos software
 Open to grades 9, 10, 11, 12
 Extra-curricular club

Gifted Education & Talent
Development at BHS

 Mr. Bruce Guenther, grades 10-12
 Mr. Todd Gunther, grade 9
 Berwick Area High School

 Room 42
 759 – 6400 x3148

 bguenther@berwicksd.org
 tgunther@berwicksd.org

 www.bhsgifted.wikispaces.com

	Berwick Area High School
	BHS Gifted Opportunities
	BHS Honors Courses
	Independent Study Project
	Advanced Research in Medicine
	S.T.E.M. Magnet@BU
	Advanced Placement Courses
	Dual Enrollment
	Gifted Seminar
	Job Shadowing
	Job Shadowing cont’d
	“Mathletics”
	Model United Nations
	Odyssey of the Mind
	Robotics
	Gifted Education & Talent Development at BHS

